
24.1.2 垂直于弦的直径教学设计方案
	课题名称
	24.1.2 垂直于弦的直径
	课型
	新课

	授课对象
	
	任课教师
	

	学情分析
	 学生在生活中经常遇到圆方面的图形，对本节课会比较有兴趣,并且学过轴对称图形相关知识。同时九年级的同学仍然是比较好奇、好动、好表现的。但在合作交流、探索新知等方面发展的极不均衡。在学习的主动性、积极性等方面也有较大的差异。

	教

材

分

析
	知识点
	垂径定理及其推论，理解其证明，并会用它解决有关的证明与计算问题;

	
	重点
	垂径定理及其运用．

	
	难点
	发现并证明垂径定理

	
	易混

（错）点
	垂径定理及其推论之间的联系

	
	考点
	垂径定理及其推论

	
	学科特性
	

	教学目标
	知识与技能
	1.通过观察实验，使学生理解圆的对称性.

2.掌握垂径定理及其推论，理解其证明，并会用它解决有关的证明与计算问题.

	
	过程与方法
	1.利用操作几何的方法，理解圆是轴对称图形，过圆心的直线都是它的对称轴．

2.经历探索垂径定理及其推论的过程，进一步体会和理解研究几何图形的各种方法.

	
	情感态度与价值观
	激发学生观察、探究、发现数学问题的兴趣和欲望.

	教学方法

与手段
	自主—探究—合作

	主要参考资料
	九年级教学参考资料和创优教案

自信课堂教学进程

	一、激趣导入 生发自信

 直径是圆中特殊的弦，研究直径是研究圆的重要突破口，这节课我们就从对直径的研究开始来研究圆的性质.

	二、自主合作 彰显自信

(一)圆的对称性

沿着圆的任意一条直径所在直线对折，重复做几次，看看你能发现什么结论？

得到：把圆沿着它的任意一条直径所在直线对折，直径两旁的两个半圆就会重合在一起，因此，圆是轴对称图形，任何一条直径所在的直线都是圆的对称轴.

（二）垂径定理

完成课本思考

分析：1.如何说明课本中图是轴对称图形？

2.你能用不同方法说明图中的线段相等，弧相等吗？

· 垂径定理：垂直于弦的直径平分弦，并且平分弦所对的两条弧．
即：直径CD垂直于弦AB则CD平分弦AB，并且平分弦AB所对的两条弧．

推理验证：可以连结OA、�OB，证其与AE、BE构成的两个全等三角形，进一步得到不同的等量关系.

分析：垂径定理是由哪几个已知条件得到哪几条结论？

即一条直线若满足过圆心、垂直于弦、则可以推出平分弦、平分弦所对的优弧，平分弦所对的劣弧.

· 垂径定理推论

 平分弦（不是直径）的直径垂直于弦，并且平分弦所对的两条弧．

思考：1.这条推论是由哪几个已知条件得到哪几条结论？
2.为什么要求“弦不是直径”？否则会出现什么情况？

· 垂径定理的进一步推广

思考：类似推论的结论还有吗？若有，有几个？分别用语言叙述出来.

归纳：只要已知一条直线满足“垂直于弦、过圆心、平分弦、平分弦所对的优弧，平分弦所对的劣弧.”中的两个条件，就可以得到另外三个结论.

	三、展示提升 赏识自信

 垂径定理、推论的应用

完成课本赵州桥问题

分析：1.根据桥的实物图画出的几何图形应是怎样的？

 2.结合所画图形思考：圆的半径r、弦心距d、弦长a,弓形高h有怎样的数量关系？

3.在圆中解决有关弦的问题时，常常需要作垂直于弦的直径，作为辅助线，这样就可以把垂径定理和勾股定理结合起来，得到圆的半径r、弦心距d、弦长a的一半之

间的关系式:[image: image1.wmf]2

2

2

2

÷

ø

ö

ç

è

æ

+

=

a

d

r

	四、拓展延伸 完善自信

补充：

1．如图，一条公路的转弯处是一段圆弧，点O是圆心，�其中CD=600m，E为圆O上一点，OE⊥CD，垂足为F，EF=90m，求这段弯路的半径．

2.有一石拱桥的桥拱是圆弧形，如图所示，正常水位下水面宽AB=�60m，水面到拱顶距离CD=18m，当洪水泛滥时，水面宽MN=32m时是否需要采取紧急措施？请说明理由．（当水面距拱顶3米以内时需要采取紧急措施）

[image: image2]
[image: image3.emf]�

C

�

E

�

D

�

O

�

F

	巩固练习、考点早实践

1、已知：在半径为5㎝的⊙O中，两条平行弦AB,CD分别长8㎝，6㎝.求两条平行弦间的距离.

	板书设计

1、 垂径定理及推论；

2、 垂径定理及推论的应用与计算；

	课后反思

� EMBED PBrush * MERGEFORMAT ���

[image: image4.png]

_1234567890

